Textbook Alignment to the Utah Core – 7th Grade Integrated Science | This alignment has been completed using an "Independent Alignment Vendor" from the USOE approved list (<u>www.schools.utah.gov/curr/imc/indvendor.html.</u>) Yes No | | | | |--|--|--|--| | Name of Company and Individual Conducting Alignment: | | | | | A "Credential Sheet" has been completed on the above company/e | evaluator and is (Please check one of the following): | | | | ☐ On record with the USOE. | | | | | ☐ The "Credential Sheet" is attached to this alignment. | | | | | Instructional Materials Evaluation Criteria (name and grade of th | e core document used to align): Seventh Grade Integrated Science | | | | Core Curriculum | | | | | | | | | | Title: | ISBN#: | | | | Publisher: | | | | | Overall percentage of coverage in the Student Edition (SE) and Teacher Edition (TE) of the Utah State Core Curriculum:% Overall percentage of coverage in ancillary materials of the Utah Core Curriculum:% | | | | | STANDARD I: Students will understand the structure of matter. | | | | | Percentage of coverage in the student and teacher edition for Standard I: | Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard I:% | | | | | CTIVES & INDICATORS | Coverage in Student Edition(SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries ✓ | |----|---|--|---|--| | | tive 1.1: Describe the structure of matter in terms of atoms olecules. | | | | | a. | Recognize that atoms are too small to see. | | | | | b. | Relate atoms to molecules (e.g., atoms combine to make molecules). | | | | | c. | Diagram the arrangement of particles in the physical states of matter (i.e., solid, liquid, gas). | | | | | d. | Describe the limitations of using models to represent atoms (e.g., distance between particles in atoms cannot be represented to scale in models, the motion of electrons cannot be described in most models). | | | | | e. | Investigate and report how our knowledge of the structure of matter has been developed over time. | | | | | | tive 1.2: Accurately measure the characteristics of matter in ent states. | | | | | a. | Use appropriate instruments to determine mass and volume of solids and liquids and record data. | | | | | b. | Use observations to predict the relative density of various solids and liquids. | | | | | c. | Calculate the density of various solids and liquids. | | | | | d. | Describe the relationship between mass and volume as it relates to density. | | | | | e. | Design a procedure to measure mass and volume of gases. | | | | | Objec | tive 1.3: Investigate the motion of particles. | | | | |-------|---|--|---|--| | a. | Identify evidence that particles are in constant motion. | | | | | b. | Compare the motion of particles at various temperatures by measuring changes in the volume of gases, liquids, or solids. | | | | | c. | Design and conduct an experiment investigating the diffusion of particles. | | | | | d. | Formulate and test a hypothesis on the relationship between temperature and motion. | | | | | e. | Describe the impact of expansion and contraction of solid materials on the design of buildings, highways, and other structures. | | | | | STANI | OARD II: Students will understand the relationship between | properties of matter and Earth's stru | icture. | | | | ntage of coverage in the <i>student and teacher edition</i> for ard II:% | Percentage of coverage not in stude
the ancillary material for Standard | | ered in | | Овје | CTIVES & INDICATORS | Coverage in Student Edition(SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries ✓ | | | tive 2.1: Examine the effects of density and particle size on havior of materials in mixtures. | | | | | a. | Compare the density of various objects to the density of known earth materials. | | | | | b. | Calculate the density of earth materials (e.g., rocks, water, air). | | | | | c. | Observe and describe the sorting of earth materials in a mixture based on density and particle size (e.g., sorting grains of sand of the same size with different densities, sort | | | | | | materials of different particle size with equal densities). | | | | |------------------------|--|--|---|--| | d. | Relate the sorting of materials that can be observed in streambeds, road cuts, or beaches to the density and particle size of those materials. | | | | | e. | Design and conduct an experiment that provides data on the natural sorting of various earth materials. | | | | | Object | tive 2.2: Analyze how density affects Earth's structure. | | | | | a. | Compare the densities of Earth's atmosphere, water, crust, and interior layers. | | | | | b. | Relate density to the relative positioning of Earth's atmosphere, water, crust, and interior. | | | | | c. | Model the layering of Earth's atmosphere, water, crust, and interior due to density differences. | | | | | d. | Distinguish between models of Earth with accurate and inaccurate attributes. | | | | | STAND | ARD III: Students will understand that the organs in an orgons. | ganism are made of cells that have str | uctures and perform specific | life | | | ntage of coverage in the <i>student and teacher edition</i> for ard III:% | Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard III:% | | | | Овјес | TIVES & INDICATORS | Coverage in Student Edition(SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries ✓ | | Object function | tive 3.1: Observe and describe cellular structures and ons. | | | | | a. | Use appropriate instruments to observe, describe, and compare various types of cells (e.g., onion, diatoms). | | | | |-------|---|--|--------------------------------|-------| | b. | Observe and distinguish the cell wall, cell membrane, nucleus, chloroplast, and cytoplasm of cells. | | | | | c. | Differentiate between plant and animal cells based on cell wall and cell membrane. | | | | | d. | Model the cell processes of diffusion and osmosis and relate this motion to the motion of particles. | | | | | e. | Gather information to report on how the basic functions of organisms are carried out within cells (e.g., extract energy from food, remove waste, produce their own food). | | | | | | tive 3.2: Identify and describe the function and inter-
lence of various organs and tissues. | | | | | a. | Order the levels of organization from simple to complex (e.g., cell, tissue, organ, system, organism). | | | | | b. | Match a particular structure to the appropriate level (e.g., heart to organ, cactus to organism, muscle to tissue). | | | | | c. | Relate the structure of an organ to its component parts and the larger system of which it is a part. | | | | | d. | Describe how the needs of organisms at the cellular level for food, air, and waste removal are met by tissues and organs (e.g., lungs provide oxygen to cells, kidneys remove wastes from cells). | | | | | STANI | ARD IV: Students will understand that offspring inherit tra | its that make them more or less suital | ble to survive in the environi | ment. | | Percentage of coverage in the student and teacher edition for Standard IV: | | Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard IV:% | | | |--|--|---|---|--| | Овје | CTIVES & INDICATORS | Coverage in Student Edition(SE) and
Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries ✓ | | Objective 4.1: Compare how sexual and asexual reproduction passes genetic information from parent to offspring. | | | | | | a. | Distinguish between inherited and acquired traits. | | | | | b. | Contrast the exchange of genetic information in sexual and asexual reproduction (e.g., number of parents, variation of genetic material). | | | | | c. | Cite examples of organisms that reproduce sexually (e.g., rats, mosquitoes, salmon, sunflowers) and those that reproduce asexually (e.g., hydra, planaria, bacteria, fungi, cuttings from house plants). | | | | | d. | Compare inherited structural traits of offspring and their parents. | | | | | | tive 4.2: Relate the adaptability of organisms in an nment to their inherited traits and structures. | | | | | a. | Predict why certain traits (e.g., structure of teeth, body structure, coloration) are more likely to offer an advantage for survival of an organism. | | | | | b. | Cite examples of traits that provide an advantage for survival in one environment but not other environments. | | | | | c. | Cite examples of changes in genetic traits due to natural and manmade influences (e.g., mimicry in insects, plant | | | | | | hybridization to develop a specific trait, breeding of dairy cows to produce more milk). | | | | |-------|--|--|--|----------| | d. | Relate the structure of organs to an organism's ability to survive in a specific environment (e.g., hollow bird bones allow them to fly in air, hollow structure of hair insulates animals from hot or cold, dense root structure allows plants to grow in compact soil, fish fins aid fish in moving in water). | | | | | STANI | OARD V: Students will understand that structure is used to o | levelop classification systems. | | | | | ntage of coverage in the <i>student and teacher edition</i> for ard V:% | Percentage of coverage not in stude
the ancillary material for Standard | | vered in | | | | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries ✓ | | | Objec | tive 5.1: Classify based on observable properties. | | | | | a. | Categorize nonliving objects based on external structures (e.g., hard, soft). | | | | | b. | Compare living, once living, and nonliving things. | | | | | c. | Defend the importance of observation in scientific classification. | | | | | d. | Demonstrate that there are many ways to classify things. | | | | | Objec | tive 5.2: Use and develop a simple classification system. | | | | | a. | Using a provided classification scheme, classify things (e.g., shells, leaves, rocks, bones, fossils, weather, clouds, stars, planets). | | | | | b. | Develop a classification system based on observed structural characteristics. | | | |----|---|--|--| | c. | Generalize rules for classification. | | | | d. | Relate the importance of classification systems to the development of science knowledge. | | | | e. | Recognize that classification is a tool made by science to describe perceived patterns in nature. | | | | _ | tive 5.3: Classify organisms using an orderly pattern based structure. | | | | a. | Identify types of organisms that are not classified as either plant or animal. | | | | b. | Arrange organisms according to kingdom (i.e., plant, animal, monera, fungi, protist). | | | | c. | Use a classification key or field guide to identify organisms. | | | | d. | Report on changes in classification systems as a result of new information or technology. | | |